FOTG

Introduction

Natural Resources Conservation Service

Field Office Technical Guide

Pacific Islands Area
FOTG Introduction

The Natural Resources Conservation Service (NRCS) provides technical assistance to decision-makers to develop conservation plans that protect, maintain, and improve soil, water, air, plant, animal resources and related human considerations. A primary goal is to help each client attain a Resource Management System (RMS), a type of conservation system that meets or exceeds the quality criteria in the Field Office Technical Guide (FOTG) for resource sustainability for all identified resource concerns for soil, water, air, plants and animals.

The FOTG is the primary technical reference for NRCS. It contains technical information about the conservation of soil, water, air, plant, and animal resources. Field Office Technical Guides are maintained in each NRCS field office as a compilation of technical knowledge and standards.

The information contained in the FOTG help planners guide agricultural producers (clients) through various steps of the NRCS 9-Step Planning Process as indicated in the following table.

	NRCS 9-Step Planning Process
	Applicable FOTG Section

	
	I
	II
	 III
	IV
	V

	1
	Identify Problems and Opportunities
	X
	X
	X
	
	X

	2
	Determine Objectives
	X
	X
	
	
	

	3
	Inventory Resources
	X
	X
	X
	X
	

	4
	Analyze Resource Data
	X
	X
	X
	
	X

	5
	Formulate Alternatives
	
	X
	X
	X
	X

	6
	Evaluate Alternatives
	X
	X
	X
	X
	X

	7
	Make Decisions
	
	
	
	
	X

	8
	Implement the Plan
	
	
	
	X
	

	9
	Evaluate the Plan
	X
	X
	X
	X
	X

Pacific Islands Area Merger
NRCS Hawaii and NRCS Pacific Basin Area were recently merged to form the NRCS Pacific Islands Area (PI). The PI is divided into two sub-areas, the East Area and the West Area. The PI East Area includes the State of Hawaii and the Territory of American Samoa and the PI West Area includes the Territory of Guam, Commonwealth of the Northern Mariana Islands, Federated States of Micronesia, Republic of Palau, and the Republic of the Marshall Islands.
Work has begun to start updating and merging the contents of Hawaii’s and the Pacific Basin’s FOTG/eFOTG into one for the entire Pacific Islands Area. Most of the content in each sub-section is divided into Pacific Islands Area, Hawaii, and Pacific Basin contents. Thus, American Samoa information will still be found with the Pacific Basin. The intent is to better integrate the sections as the contents are revised.

The official copy of the FOTG is maintained on the Electronic FOTG (eFOTG). Pacific Island Area (PI) offices are not required to maintain a paper copy. The eFOTG website has not yet been updated to reflect the PI merger thus Hawaii and the Pacific Basin still have their own separate eFOTG websites. Updated sections will include the same Pacific Islands Area information.
Public access to the eFOTG is available through the NRCS National website @: http://www.nrcs.usda.gov/technical/efotg/index.html
NRCS employees may also access eFOTG through the “my.NRCS” portal @: http://my.nrcs.usda.gov/

Following is a brief description of the contents in each of the five FOTG/eFOTG sections.
Section I - General Resource References

Section I lists references and other information for use in understanding natural resources of the field office service area or in making decisions about resource use and management systems. Because of the way the eFOTG is structured it is necessary to maintain/post other documents in Section I such as notices, policy, the Table of Contents for the entire FOTG, as well as this document the FOTG Introduction.
Section I includes:
A. Notices, Policy, and Other Information

B. FOTG Table of Contents and Introduction

C. Section I Table of Contents and Introduction
D. Section I-A. Reference Lists – Links to NRCS websites; link to electronic directives systems to view NRCS handbook, manuals, and national bulletins; and subject reference lists.

E. Section I-B. Cost Data – Links to NRCS websites with cost lists for USDA Conservation Programs and enterprise (crop cost returns) budgets.

F. Section I-C. Maps – Maps useful for conservation planning.

G. Section I-D. Erosion Prediction – Information about Highly Erodible Land (HEL) Determinations and the Revised Universal Soil Loss Equation.

H. Section I-E. Laws – Environmental laws, regulations, policy and documents affecting agricultural operations and conservation planning.
I. Section I ARCHIVE

Section II – Natural Resources Information
Section II contains natural resource data, databases, and procedures for interpretation. This information is useful in making decisions about land use and management.

Section II includes:

Section II Table of Contents

Section II Introduction

A. Soils Information

B. Climatic Data

C. Cultural Resources Information

D. Threatened and Endangered Species

E. Forage Suitability Groups

F. Ecological Site Descriptions

Section III - Resource Management Systems and Quality Criteria
Section III includes quality criteria for treatment required to achieve a Resource Management System; examples of treatment alternatives, and conservations systems established for legislated programs.
Section III includes:

Section III Table of Contents

Section III Introduction

A. Quality Criteria – Includes quantitative or qualitative statements of the treatment level required to achieve a Resource Management System for identified resource considerations for a particular land use.
B. Guidance Documents – Includes Conservation System Guides (CSGs) and Guidance documents. They provide examples of treatment alternatives common within the Field Office service area. They are used for information, training, and to support alternatives that are developed with producers during the planning process.

C. Common Resource Areas – Includes information about MLRAs and CRAs. West Area (formerly Pacific Basin) Conservation System Guides were developed for specific land uses within their eight (8) Major Land Resource Areas (MLRAs). MLRAs are geographically associated land resource units.

East Area (formerly State of Hawaii) Conservation System Guides were developed for specific land uses within Common Resource Areas (CRA). CRAs are created by subdividing MLRAs by resource concerns, soil groups, hydrologic units, resource use, topography, other landscape features, and human considerations affecting use and treatment needs. The CRAs for the State of Hawaii were revised in 2004. Twenty-one CRAs were identified on the eight major islands in the state.

D. Legislated Programs – Includes conservation systems established to meet levels of treatment defined by legislated programs and initiatives that are different from RMS criteria. The East Area (Hawaii) FOTG includes archived Basic and Alternative Conservation Systems developed to comply with the Food Security Act (FSA) of 1985 in this section. The West Area (Pacific Basin) has no documents in this section.
Section IV - Practice Standards and Specifications
Section IV of the FOTG contains information about the conservation practices commonly used in the Pacific Islands Areas.

Section IV includes:

Section IV Table of Contents

Section IV Introduction

National Practice Standards Website

Conservation Practice Standards Policy

A. Index of Standards
B. CURRENT Standards and Specifications
C. Non-Practice Statements of Work

D. Section IV ARCHIVE

Section V - Conservation Effects
This section includes information about the impacts conservation practices and systems have on natural resources and human considerations.
Section V includes:

Section V Table of Contents

Section V Introduction

A. Effects for RMS Formulation. This documents conservation effects information for use in building RMS guidance documents (Section III). A link to the CPPE (Conservation Practice Physical Effects) website has been added.
B. Effects for Decisionmaking. This section stores information about conservation effects gathered from on-farm studies or from other sources (e.g. conservation field trials, case studies, university research. etc.).

C. Procedural References includes NRCS procedural references used in the development of conservation practice physical effects worksheets and other guidance documents.
D. Section V ARCHIVE

FOTG Policy and Guidelines
The contents of the FOTG were developed based on policy and guidelines in the following documents:

· General Manual Title 450 - Technology, Part 401 - Technical Guides, provides policy for FOTG contents. Available online @: http://policy.nrcs.usda.gov/viewerFS.aspx?iid=51&pt=Title+450+-+Technology
· General Manual Title 180 – Conservation Planning, Part 409 – Conservation Planning Policy. Available online @: http://policy.nrcs.usda.gov/viewerFS.aspx?iid=24&pt=Title+180+-+Conservation+Planning+and+Application
· National Planning Procedures Handbook (NPPH) which provides procedures and guidance on implementing the Conservation Planning Policy, including relationships to the Field Office Technical Guide. Available online @: http://directives.sc.egov.usda.gov/viewerFS.aspx?iid=64&pt=Title+180+-+Conservation+Planning+and+Application
NRCS-PI
Page 4 of 4
January 2007

